

3. Sucesiones y progresiones

PASO A PASO

- 101** Calcula los cinco primeros términos de la sucesión: $a_n = 4n - 1$

SOLUCIÓN:

El símbolo **Apunta a** está en **Símbolos**

3. Sucesiones y progresiones

Alba Maza Sánchez

Óscar Arias López

Paso a paso

Ejercicio 101

aplicar_función($n \mapsto 4n - 1, 1..5$) $\rightarrow \{3, 7, 11, 15, 19\}$

- 102** Dada la sucesión: 3, 7, 11...

Calcula si es aritmética o geométrica, halla la diferencia o razón y el término general.

SOLUCIÓN:

Ejercicio 102

p = progresión(3, 7, 11) $\rightarrow 3, 7, 11, \dots, -1 + 4 \cdot n, \dots$ aritmético

Progresión aritmética.

paso(p) $\rightarrow 4$

p(n) $\rightarrow 4 \cdot n - 1$

- 103** Dada la siguiente sucesión, calcula la suma de los 25 primeros términos: $a_n = 7n - 5$

SOLUCIÓN:

En **Operaciones** elige **Sumatorio.**

Ejercicio 103

$\sum_{n=1}^{25} (7n - 5) \rightarrow 2150$

- 104** Calcula los 5 primeros términos de la sucesión: $a_n = 3 \cdot 4^{n-1}$

SOLUCIÓN:

Ejercicio 104

aplicar_función($n \mapsto 3 \cdot 4^{n-1}, 1..5$) $\rightarrow \{3, 12, 48, 192, 768\}$

- 105** Dada la sucesión: 3, 6, 12...

Calcula si es aritmética o geométrica, halla la diferencia o razón y el término general.

SOLUCIÓN:

Ejercicio 105

p = progresión(3, 6, 12) $\rightarrow 3, 6, 12, \dots, \frac{3}{2} \cdot 2^n, \dots$ geométrico

Progresión geométrica.

razón(p) $\rightarrow 2$

p(n) $\rightarrow 3 \cdot 2^{n-1}$

- 106** Dada la sucesión $a_n = 3 \cdot 2^n$, calcula la suma de los siete primeros términos:

SOLUCIÓN:

Ejercicio 106

$\sum_{n=1}^7 (3 \cdot 2^n) \rightarrow 762$

- 107** Dada la siguiente sucesión, calcula la suma de todos sus términos: 3, 1, 1/3...

SOLUCIÓN:

Ejercicio 107

$\sum_{n=0}^{+\infty} 3^{2-n} \rightarrow \frac{9}{2}$

- 108** En la progresión $a_n = 3n + 4$, ¿qué término vale 52?

SOLUCIÓN:

En **Operaciones** elige **resolver ecuación**.

Problema 108

Planteamiento

resolver($3n + 4 = 52$) $\rightarrow \{n=16\}$

- 109** En una progresión geométrica $a_3 = 18$ y $a_7 = 1458$. Halla el primer término y la razón de la progresión.

SOLUCIÓN:

En **Operaciones** elige **resolver sistema**.

Problema 109

Planteamiento

resolver $\left\{ \begin{array}{l} a \cdot r^2 = 18 \\ a \cdot r^6 = 1458 \end{array} \right\} \rightarrow \{a=2, r=-3\}, \{a=2, r=3\}$

Se obtienen dos posibles soluciones.

- 110** Se depositan 1 000 € al 5% de interés compuesto durante 3 años. ¿Qué capital tendremos al finalizar ese tiempo?

SOLUCIÓN:

Problema 110

Planteamiento

c = 1000 $\rightarrow 1000$

r = 0.05 $\rightarrow 0.05$

t = 3 $\rightarrow 3$

C = c \cdot (1 + r)^t $\rightarrow 1157.6$

Capital final: 1 157,6 €

- 111** Internet. Abre www.editorial-bruno.es y elige **Matemáticas, curso y tema.**

ASÍ FUNCIONA

Menú operaciones Operaciones

Sumatorio

resolver ecuación

resolver sistema

Menú símbolos Símbolos

Apunta a

Términos de una sucesión

Se emplea la función **aplicar_función**, que calcula los primeros términos de una sucesión dada por una fórmula (dentro del paréntesis se pone la variable, la fórmula, y el número de términos). Ejemplo:

aplicar_función($n \mapsto 4n - 1$, 1..5)

Sustituir varias variables en una fórmula

Se escriben las variables, cada una con su valor y luego se introduce la fórmula.

PRACTICA

112 Calcula los ocho primeros términos de las siguientes sucesiones:

- a) $a_n = 4^n + 2$
- b) $a_n = 3n^2 - 5n + 2$
- c) $a_n = 4 \cdot (-2/3)^n$
- d) $a_n = (-2)^n$

113 En las siguientes sucesiones, calcula si son aritméticas o geométricas, halla la diferencia o razón y el término general.

- a) 12, 20, 28...
- b) 14, 4, -6...
- c) 5, 15, 45...
- d) 6, 3, 3/2...

114 Calcula la suma de los 125 primeros términos de la progresión aritmética cuyo término general es $a_n = 4n/5 + 2/3$

115 Calcula la suma de los siete primeros términos de la progresión geométrica cuyo término general es $a_n = 3 \cdot 2^n$

116 Calcula la suma de los infinitos términos de la siguiente progresión:

8, 4, 2...

117 En una progresión geométrica $a_4 = 135$ y $a_6 = 1215$. Halla el primer término y la razón de la progresión.

Plantea los siguientes problemas y resuélvelos con ayuda de Wiris.

118 ¿Qué término vale -47 en la siguiente progresión?

9, 5, 1...

119 En una progresión aritmética conocemos los términos $a_6 = 23/6$ y $a_9 = 35/6$. Calcula la diferencia y el primer término.

120 ¿Qué término vale 1/2048 en la siguiente progresión geométrica?

8, 2, 1/2...

121 Encuentra la razón de la progresión geométrica que tiene los siguientes términos:

$a_4 = 32/9$ y $a_6 = 512/81$

122 Se depositan 2 000 € durante 3 años a un 5% de interés simple. Si Hacienda retiene un 18% de los intereses, ¿qué interés se obtiene al acabar dicho período?

123 Se depositan 3 000 € a un interés compuesto del 7% durante 3 años con períodos de capitalización mensuales. Si Hacienda retiene el 18% cuando se recupera el capital, calcula el capital final.